Questions & Answers Session 2 Please type your questions in the Question Box. We will try our best to get to all your questions. If we don't, feel free to email Amita Mehta (amita.v.mehta@nasa.gov) or Sean McCartney (sean.mccartney@nasa.gov). Question 1: Is it possible to measure the altimetery of lakes using Landsat data? Answer 1: No, it is not possible to measure the altimetry of lakes using Landsat data. The Landsat missions do not possess an altimeter like those described in today's presentation. Landsat imagery does provide for the surface extent of lakes and reservoirs, and when used with altimetry and bathymetry data can be used to calculate water volume. Question 2: Is Sentinel-1 not considered in the Missions preview slide for any specific reason? Answer 2: Sentinel-1 was not considered in the Missions slide because it does not provide altimetric data. Sentinel-3 does. Sentinel-1 can be used for extent mapping. Question 3: In your presentation you said that: "Getting radar altimeter echo over lakes and reservoirs is a complex thing". Would you please elaborate a bit on the sources of complexity? Answer 3: To derive lake level height from radar echoes requires several processing steps. The technique is validated--see the tutorial and Birkett paper for methodology. Birkett C. and B. Beckley, 2010: Investigating the Performance of the Jason-2/OSTM Radar Altimeter over Lakes and Reservoirs, Marine Geodesy, 33:S1, 204-238, DOI:10.1080/01490419.2010.488983. Also, http://www.altimetry.info/radaraltimetry-tutorial/training-material/ provides tutorials and training material. Question 4: Is the Jason-3 data available for India and is it free? Answer 4: Yes, Jason-1,2,3 sea surface height is freely available for the Indian Ocean. Question 5: How is average height derived per pixel in altimetry? If the radar measures the echoes, how can you tell the distance per pulse with backscatter? Answer 5: Time taken to receive radar backscatter depends on the lake surface height - so that is converted to height. A fixed earth ellipsoid is used as a reference height. Over a lake when multiple repeat observations are available, heights derived from them are averaged for the lake. Question 6: Is it reasonable to assume that the water level of the reservoir is the same at one time-epoch (e.g., using the average height along the altimetry track from one acquisition)? Or should some other requirements be met when we use the average height to estimate the water volume in the reservoir? Answer 6: Information we have now (extent and average height) is what we use to estimate volume. In situ data is important to verify. Question 7: Assuming one has access to both radar altimeter and LiDAR data, is the radar altimeter preferred for water level measurements? Answer 7: Next week we will cover LiDAR. Airborne LiDAR may give better measurements compared to radar for smaller bodies. Question 8: Can the altimeter be used for monitoring tsunamis? Answer 8: Yes, we believe so. Question 9: Is the data of SARAL/Altika free to download and use for research and academic purposes? Answer 9: Yes, data products derived from SARAL/Altika are free to download and use for research and academic purposes. Below is a link to learn more: https://www.aviso.altimetry.fr/fileadmin/documents/data/tools/SARAL Altika products handbook.pdf Question 10: Can we estimate silt deposition in reservoirs? Answer 10: Using optical imagery extent of silt deposition may be observed, but using altimeter data, you will not be able to estimate silt deposition in reservoirs. Question 11: Laser altimetry (ICESat-2) with its multiple parallel beams can overcome some of the limitations of radar altimetry. Will this be mentioned? Answer 11: Please tune in for Part 3 next week. Question 12: Is there a list of lakes which will be included in the water level monitoring network? And what would be the spatial resolution? Answer 12: Now, all lakes over 100 km² are included in the water level monitoring network. Smaller lakes are being included over time. Question 13: Some known lakes in my country haven't been captured, what is the reason? Is it the area, depth, or other reasons for this? Answer 13: Primarily, it would be area. Question 14: Can we use the altimeter data for monitoring lakes in mountainous regions like the Himalayas? Answer 14: One limitation is the complex topography due to the radar echo. Question 15: Could the use of the radar altimetry technique confuse lake shores with wet soils? Answer 15: Altimetry data may not be included over a coastal area. The SWOT mission will cover coastal regions. Question 16: Is G-REALM already calibrated with in-gauge station data? Also, is it available to obtain data in G-REALM in table format (e.g., csv format)? Answer 16: We are not certain every lake is calibrated with in-gauge station data, only those with in situ measurements. It is possible to obtain G-REALM data in csv format. Question 17: Why is lake height positive and negative? Answer 17: Lake height is represented as positive and negative because it is a variation to a reference, not an absolute height. Question 18: How long does it take for the radar signal to travel from the satellite to the earth's surface and back? Answer 18: Radar waves are electromagnetic waves that travel at the speed of light (300,000 km/s), so you can calculate the time based on the altitude of the satellite in its orbit. Question 19: Are there any data sources similar to G- REALM available for smaller lakes? For those not covered under G- REALM? Answer 19: Not that we are aware of (based off of altimeter data). Question 20: What is the criteria for which lakes are chosen to monitor? I see very few European lakes. Is this bound to change or is there any other platform which has other data available? Answer 20: Lakes are chosen based on agricultural importance. Question 21: How do you get data in lakes and reservoirs not in the list? For example, I don't see lake points in the Philippines. Answer 21: You will have to derive for yourself. The technique is validated, see the tutorial and Birkett papers for methodology (slide 42 in the presentation). Question 22: How does one calculate the mean lake level? Does this mean more than one satellite pass? Do you have other means to measure the mean? Answer 22: Samples over time are averaged. Question 23: Do you have GEE code for accessing lake heights? Answer 23: As of today (Feb 17, 2021) the datasets covered today have not been uploaded into GEE. We hope they will be included in the near future. Question 24: How do you account for missing values? Answer 24: To account for missing values one can use interpolation or in situ measurements. Question 25: Does the radar altimetry on the satellite measure along a single line only or are there data from several line transects along the lake? I ask because lake bottoms have varying topography just like on land. Answer 25: Yes, over time there are multiple swaths. Question 26: Why is the Ka band in the microwave region more preferable over other bands such as C or X band? Answer 26: If you are referring to Sentinel-6 (that has Ka Band), it could be due to the wider swath. Question 27: Is there any way to measure the height of lakes/dams less than 100 km²? Answer 27: No, not with the current altimeters flying on satellites. Question 27: Is it possible to measure lake level variations of small lakes using SWOT or any other existing mission? Answer 28: You can use some existing satellites to measure lake level variations of small lakes, but for lakes less than 50 km², SWOT will be able to resolve. The SWOT satellite is set to survey the height, area, and changes in volume over time in lakes with a surface area of 6 hectares (15 acres) or more (i.e., an outline of 250 m by 250 m or 820 ft by 820 ft). Question 29: Should we consider one satellite measurement or more than one for the same lake? What do you recommend? Answer 29: For height, it would be better to combine all available data. Question 30: How do you perform an accuracy assessment to validate the results when working with radar altimetry? Answer 30: You perform an accuracy assessment by comparing with in situ data (i.e., gauge data). Question 31: Is there any calibration differences between altimeters (e.g., between TOPEX/Jason-1/2/3)? Answer 31: Jason 2 and 3 (Poseidon-3 & Poseidon-3B) have better accuracy (calibration) compared to TOPEX/Poseidon and Jason-1 (Poseidon-2). Question 32: How can we access Sentinel-6 data? Answer 32: Sentinel-6 data is not available yet. Question 33: Satellites that will gauge river discharge and height, does it include every type of river? For example, how much precisely will it be in the case of mountain rivers, with higher-velocity flow? Answer 33: Complex topography will affect precision and coverage. Question 34: Radar altimetry measures sea surface topography; we have satellite ellipsoidal height, we get mean sea level height at the end of the study. How do we get precise undulation information to conclude that result? Answer 34: Time series (multiple measurements over time) can address this. Question 35: Must we use specialized software to process the data collected by radar altimeter in order to get the height? Could you mention a few of them? Answer 35: Tutorials from ESA and CNES can be used: http://www.altimetry.info/radar-altimetry-tutorial/data-flow/data-processing/http://www.altimetry.info/radar-altimetry-tutorial/training-material/ Question 36: Can the altimeter be used for extracting the bathymetry of lakes? Answer 36: In Part 3 we will cover using ICESat-2 for extracting the bathymetry of lakes. Question 37: I noticed many lakes and reservoirs in the western US are missing from the G-REALM site that seem to meet the minimum 50-100 square km limit. Is there a simple explanation for that? Answer 37: It is likely application based decisions to include or not. Question 38: Can altimeters be used for detection of shoreline positions? Answer 38: You will need optical imagery (vs altimetry) Question 39: How effective are these altimeter measurements for water levels of estuaries? Answer 39: Look for SWOT datasets once they become available. Size of the area of interest will continue to be an issue. Question 40: Can we download yearly data from global surface water? When I am downloading it comes in a tiff file for 2019 only. How can I change it for in-between data download (from 1984 to 2019). Answer 40: Using JRC's global surface water, you have options of analysis ready products such as monthly and annual datasets. These will allow you to select individual months and years for your study area/period. https://developers.google.com/earth-engine/datasets/catalog/JRC GSW1 2 YearlyHis tory#description https://developers.google.com/earth-engine/datasets/catalog/JRC GSW1 2 Monthly History Question 41: Is it possible to monitor water level height under the forest cover? Answer 41: The SWOT global water monitor will cover wetlands, but in forest, the cover may prove to be problematic with altimetry. Question 1: At what frequency is the altimetry data available? Answer 1: For Jason-2/3 (Poseidon-3/3B) it is the Ku band (13.6 GHz) and C band (5.3 GHz). Question 2: Are data available for West Africa? Answer 2: Yes, data are available for West Africa. Question 3: Is it possible, in your opinion, to measure the height of small artificial lakes used by firefighters during periods of drought to put out fires? Answer 3: Limitations include 100 km spatial resolution. It is possible for people to monitor small lakes exclusively. Question 4: I was wondering if you know whether SWOT data will be publicly available or not? Answer 4: The data will be publically available. On their website, there is an early adopter program to gain access to datasets and software. https://swot.jpl.nasa.gov/ Question 5: Is it possible to download the altimeter data as a csv, or is it only available as a text file? Answer 5: Yes, it is available as a text file. Question 6: What is the process regarding questions 27? (To request the data.) Answer 6: You can find level 1 & 2 data on the JPL site which is provided below. 100 km² in my country haven't been captured, what is the reason? Is it the area, depth, or other reasons for this? Answer 30: The ability to capture a given lake depends on many factors, but primarily the altimeters are profiling meaning they only see what is directly below the satellite. Either lakes are crossed over, or they are not. Question 31: What are the limitations when we want to apply altimetry to the coastal areas (coastal altimetry)? What are the processing steps? Answer 31: Satellite altimetry datasets potentially offer height information near the coastline but it depends on the severity of the coast. Altimeters are not designed for rapidly varying terrain. Also, the datasets will not include local tidal information that has to be applied separately. Question 32: Do you know methods to derive water body bathymetry if you have a time series of water extent and water level? Can water storage change be accurately estimated? If you have a bathymetry model, would it be possible to get extent from level and vice versa? Answer 32: You can determine the lake bathymetry above the water line by observing the relationship between level and extent (the Hypsometry) providing sufficient pixel resolution, or the basin shape, allows extent to be monitored. Gaining below the water line bathymetry is much trickier and you need published survey sources or DEM's (before dam completion) for this. Question 33: Can you explain the way to read the lake heights - e.g. Lake Winnebago - via the lake variation graph - mean target height is 161.65 m. But the lake profile states mean depth is 4.7 m. Can you explain these values please? Answer 33: Height variations (graphs) are provided with respect to a single overpass datum that is date-specific. These can then be converted to a Reference Ellipsoid (geodetic) datum and a Mean Sea Level (orthometric) datum. See the Frequently Asked Questions document on the G-REALM web site: https://ipad.fas.usda.gov/cropexplorer/global_reservoir/faq.aspx Question 34:What is the resolution for the lake surface? How is altimeter data influenced by temporal resolution? Answer 34: Resolution a few hundred meters for the radar altimeters, much finer for the lidar altimeters. Temporal resolution is set by the missions, 10-35days. Question 35: What is the minimum depth of the water body that can be studied from an altimeter? Answer 35: Depth is not an issue providing that dry land surface does not dominate the footprint. Capturing seasonality is more of a problem if it drops to 25cm or less per year.